Transcriptional and Posttranscriptional Regulation of Exogenous Human Beta Interferon Gene in Simian Cells Defective in Interferon Synthesis

J. D. MOSCA* AND P. M. PITHA

Oncology Center, The Johns Hopkins University School of Medicine, Baltimore, Maryland 21205

Received 3 February 1986/Accepted 20 March 1986

We determined that the defect in beta interferon induction in Vero cells is due to the absence of the simian beta interferon (IFN-β) gene. Nevertheless, the human IFN-β gene or a hybrid gene, in which the human IFN-β promoter-regulatory region directs expression of the chloramphenicol acetyltransferase gene (pIFN-CAT), could be induced in transfected Vero cells, and these cells also regulated IFN-β mRNA (but not pIFN-CAT mRNA) posttranscriptionally. These results indicate that the instability in the human IFN-β gene is coded for by the coding or 3'-end region of IFN-β mRNA and that the human IFN-β gene is regulated in Vero and human cells in an identical manner.

DNA sequences complementary to human beta interferon have been detected in all mammals examined and in nonmammalian vertebrates ranging from birds to bony fish (30), and interferon synthesis can be induced by viral infection in most cell lines examined. There are only a few cell types not able to induce interferon synthesis as a response to viral infection. These are mainly undifferentiated cells such as neuroblastoma or embryonal cells (1, 3, 11). These cells are also generally not sensitive to the antiviral effect of exogenous interferon; both of these blocks can be released after differentiation. A fibroblastic cell line that will not produce interferon after either viral infection or treatment with double-stranded RNA is a continuous line derived from African green monkey kidney-Vero cells. However, this cell line is sensitive to the antiviral effect of interferon and has been used extensively for assay of human interferon in medium which contains interferon inducers. The nature of the defect in interferon synthesis in Vero cells is not known. Previous studies have shown that somatic cell hybrids between either mouse L cells and Vero cells (6) or human lymphocytes and Vero cells (14) produced mouse and human interferons, respectively, but not primate interferon. These results suggest that the lack of interferon synthesis in Vero cells is not due to the presence of a repressor that interferes with interferon induction. Whether the defect in interferon inducibility is due to deletion or mutation of the structural gene for beta interferon or whether the Vero cells lack the cell type-specific trans-acting factors essential for interferon induction is not known.

molecular level the nature of the defect in interferon synthesis in Vero cells and to determine whether Vero cells would regulate the human beta interferon gene in a manner similar to that observed in human cells. Since our previous results showed that in human fibroblasts both viral infection and poly(rI · rC) induce predominantly expression of the beta interferon gene, we focused our study on beta interferon gene expression. We confirmed the lack of synthesis of biologically active interferon after induction of Vero cells

To determine whether Vero cells contain the trans-acting factors necessary for beta interferon induction, we constructed a hybrid plasmid in which expression of the chloramphenicol acetyltransferase (CAT) gene was regulated by the promoter region of the human beta interferon gene (pIFN-CAT) (Fig. 3). Expression of this hybrid gene was initially tested after transfection into Ltk- cells, since we and others have previously shown that in these cells the transfected beta interferon gene can be induced both by viral infection and poly(rI · rC) (J. D. Mosca and P. M. Pitha, unpublished data) (4, 12, 15, 20, 28, 31). To test the specificity of induction, the Ltk cells were also transfected with plasmids in which the CAT gene was inserted behind the herpes simplex virus type 1 (HSV-1) thymidine kinase promoter (pTK-CAT) (19) and the simian virus 40 early promoter (pSV2CAT) (10). The plasmids were transfected by the calcium chloride method described previously (23) modified by sodium butyrate enhancement (9). Transfected cells were either mock infected or infected with either Newcastle disease virus (NDV) or HSV, and 16 h after infection cell extracts were assayed for CAT activity. All three hybrid

The aim of the present study was to examine on the

and extended this observation to the mRNA level using CV-1 monkey cells as a positive control (Fig. 1). Whereas in induced human fibroblasts and CV-1 cells we detected properly initiated beta interferon mRNA, no beta interferon mRNA was found in induced Vero cells. The reason for the lack of simian beta interferon mRNA and protein became apparent upon analysis of Vero cell genomic DNA (24) by Southern hybridization (26) (Fig. 2). In human fibroblasts (MG-63 cells) and CV-1 monkey cells, we detected sequences complementary to the human beta interferon gene, but no hybridization of the human beta interferon cDNA probe (21) was detected with genomic DNA from Vero cells (Fig. 2A). As a control, we hybridized the same DNA with beta actin probe; all three cell lines contained sequences complementary to the chicken beta actin gene (Fig. 2B), indicating that failure to detect a beta interferon gene in Vero DNA was not due to the absence of hybridizing DNA. These results show that the primate beta interferon gene is not present in the genomic DNA of Vero cells. Thus, the defect in interferon synthesis in these cells is the deletion of the structural gene for beta interferon.

^{*} Corresponding author.

2280 NOTES Mol. Cell. Biol.


FIG. 1. S1 analysis of endogenous beta interferon RNA. Total RNA from either induced or uninduced cells (10 µg from CV-1 and Vero cells, 2 μg from human fibroblasts [HF]) was hybridized to an excess (5 \times 10⁵ cpm) of a 575-nucleotide (nt)-long complementarystrand SP6 RNA probe (2 × 108 cpm/µg of DNA), followed by S1 nuclease digestion, fractionation on a 5% polyacrylamide-urea sequencing gel at 30 mA, and autoradiography (4 h). The probe lane contains undigested probe (575 nt). The construction of the probe and the fragment generated, after RNA hybridization, by RNA and S1 treatment are shown in the diagram below the figure. Indicated lengths are in nucleotides. R indicates the EcoRI site at -285; H indicates the HincII site at +50; P indicates the PstI site at +275. The wavy line indicates the 15-nt region of the probe that is not complementary to the interferon sequence. The hatched area represents the human beta interferon promoter, and the cross-hatched area represents a portion of the interferon 5' coding region. CHX, Cycloheximide; bp, base pairs.

plasmids were expressed constitutively in Ltk⁻ cells (Fig. 4A). Expression of pIFN-CAT and pTK-CAT was 100-fold and 30-fold lower than expression of pSV2CAT. Infection with NDV increased expression of pIFN-CAT by 12-fold but inhibited expression of pTK-CAT. Infection with HSV increased expression of pTK-CAT and pIFN-CAT fivefold and threefold respectively. Since in human cells interferon synthesis can be induced with NDV but not with HSV infection, these data indicate that the observed induction of pIFN-CAT by NDV shows similar specificity. Expression of pSV2CAT was not increased by viral infection (data not shown).

Expression of pIFN-CAT in Vero cells is shown in Fig. 4B. Transfected Vero cells were infected with NDV or induced with poly(rI · rC) (50 μ g/ml) in the presence of cycloheximide (50 μ g/ml) for 4 h, after which the cycloheximide was removed by repeated washings to restore protein synthesis, and CAT activity was determined 16 h later. The

constitutive expression of pIFN-CAT, in Vero cells, is negligible (Fig. 4B). Induction with NDV or poly(rI · rC) enhanced pIFN-CAT expression 16- and 56-fold, respectively. These results show that the human beta interferon promoter can be induced in Vero cells and that Vero cells are not deficient in *trans*-acting factors required for beta interferon expression.

We have shown previously that in human cells induced with poly(rI · rC) there are two levels of regulation of beta interferon gene expression. Activation of transcription and alteration of beta interferon alter mRNA stability (22). Whereas activation of transcription occurs in the absence of cellular protein synthesis, beta interferon mRNA degradation is coupled to cellular protein synthesis. It was therefore of interest to determine whether human beta interferon mRNA is also posttranscriptionally regulated in Vero cells. Vero cells were cotransfected either with the pIFN-CAT plasmid or the cloned human beta interferon gene (pIFR) (31) together with the plasmid carrying the neomycin gene (pSV2neo) (27), and colonies resistant to G418 were selected. Transfected cultures were induced for 4 h with poly(rI · rC) in the presence of cycloheximide. The RNA was isolated (5) at the end of the induction period or 2 or 4 h after cycloheximide removal and analyzed by S1 nuclease mapping (2, 16, 29) using a single-strand SP6 promoter (17)-directed RNA probe. Analysis of RNA isolated from cells transfected with pIFN-CAT shows the presence of correctly initiated CAT mRNA, which persisted in these cells for at least 4 h after cycloheximide removal (Fig. 5B). The RNA isolated from Vero cells transfected with a genomic beta interferon clone (pIFR) shows the presence of beta interferon mRNA only in cells induced by poly(rI · rC) in the presence of cycloheximide; once cycloheximide was removed, beta interferon mRNA rapidly degraded (Fig. 5A). Thus, in transfected Vero cells as in human cells, induced


FIG. 2. Southern blot analysis of sequences complementary to the human beta interferon gene in human MG osteosarcoma, Vero, and CV-1 monkey cells. High-molecular-weight DNA was restricted with EcoRI, electrophoresed through a 0.8% agarose gel, transferred to nitrocellulose, and hybridized to either human beta interferon cDNA (A) or chicken beta actin (B) nick-translated probes. Size markers (in kilobases [kb]) are indicated on the left.

Vol. 6, 1986 NOTES 2281


FIG. 3. Construction of the pIFN-CAT plasmid. The diagram illustrates the steps involved in placing the human beta interferon promoter-regulatory region in front of the chloramphenicol acetyltransferase (CAT) gene. The pIFR plasmid containing the beta interferon gene with its 5' and 3' flanking regions was digested with HincII. The HincII site is located 3 base pairs (bp) upstream from the translational initiation site, and therefore the hybrid contains 70 bp of the 5' nontranslated region of beta interferon mRNA. The 700-bp-long fragment was separated by electrophoresis in lowmelting-point agarose, and HindIII linkers were ligated to thisfragment. After cleavage with EcoRI, the isolated human beta interferon promoter (350 bp) was ligated together with the 1,630-bplong HindIII-BamHI (CAT coding region with polyadenylation signals from simian virus 40) fragment obtained from pSV2CAT and the EcoRI-BamHI fragment of pBR322. The translational initiation codon for the CAT protein represents the first initiation codon in the pIFN-CAT fusion gene. The solid bars represent the human interferon beta cDNA sequence. The open bars represent the 5' and 3' regions of the human beta interferon gene. The striped bars represent simian virus 40 sequences. The dotted bars represent the CAT coding sequence. The letters H, E, B, Hd, Ba, and P represent the restriction enzymes HincII, EcoRI, BglII, HindIII, BamHI, and PvuII, respectively.


FIG. 4. Transient expression of CAT activity in either Ltk $^-$ (A) or Vero (B) cells. The hybrid plasmids (10 μ g) were transfected in parallel, glycerol shocked, and then either mock infected, treated with poly(rl \cdot rC) (50 μ g/ml)-cycloheximide (CHX) (50 μ g/ml) for 4 h and subsequently released, or infected with NDV (NJ-LaSota; multiplicity of infection = 10) or HSV-1 (MPcl-20; multiplicity of infection = 3). Cell cultures were terminated 16 h after induction, extracts were prepared as previously described (18), and the acetyl-


FIG. 5. S1 analysis of RNA isolated from Vero cell lines containing the pIFN-CAT hybrid and the genomic human beta interferon clone (pIFR). Vero cells were transfected with either (A) the human beta interferon gene or (B) the pIFN-CAT hybrid in the presence of the neomycin gene as described recently (18). The transfected cells were selected by growth in G418 (1 mg/ml) and tested for inducibility of CAT activity and synthesis of human beta interferon. Two highly inducible clones (VNBCATcl-25 and VNβIFNcl-13) were selected for further studies. Total RNA (10 μg) (A) or poly(A)⁺-selected RNA (5 μ g) (B) was hybridized to 5×10^5 cpm of the ³²P-labeled RNA probe synthesized from the SP6 promoter (EcoRI fragment of pIFN-CAT or EcoRI-PstI fragment of pIFR). Hybridization and S1 nuclease digestion were done as previously described (2, 29). The protected fragments were analyzed on a 5% polyacrylamide-urea sequencing gel (16) at 30 mA and autoradiographed. Construction of the probe and the size of the protected fragment generated after hybridization with RNA and S1 treatment are shown in the diagram below each figure. The letters H, Hd, P, and R represent the restriction enzymes HincIII, HindIII, PvuII, and EcoRI, respectively. The probe lane contains undigested probe. Indicated lengths are in nucleotides (nt). The wavy line indicates the region of the probe that is not complementary to IFN or CAT sequences. The hatched area represents the human beta interferon promoter, and the crossed area represents a portion of either the interferon or CAT 5' coding region. bp, Base pairs.

human beta interferon mRNA is not stable and is quickly degraded, whereas the half-life of CAT mRNA under the same conditions is much longer. Since the pIFN-CAT construct contains both the promoter region and nontranslated 5' sequences, these results indicate that the stability of beta interferon mRNA is specified by the coding region, the 3' untranslated region, or both. Additional studies are in progress to determine which segment of beta interferon mRNA is recognized by the shutoff (degradation) mechanism.

ated products of chloramphenicol were separated by chromatography and visualized by autoradiography. The radioactivity in counts per minute (cpm) associated with the 3-acetylchloramphenicol products is given for quantitative comparison.

2282 NOTES Mol. Cell. Biol.

Initially, it was our hope that elucidation of the defect in interferon production in Vero cells would lead to additional information on the mechanism of interferon induction in mammalian cells. Instead, the absence of a structural beta interferon gene in this cell line provides a useful assay system for identification of structural cis elements involved in the regulation of human beta interferon gene expression on both transcriptional and posttranscriptional levels. To date, the majority of studies on the identification of the cis sequences regulating expression and inducibility of human type I interferon genes have been done in a mouse system (7, 8, 25). However, the regulation processes of beta interferon genes in mouse and human cells differ in several aspects (13). Whereas in human fibroblasts viral infection preferentially activates expression of the beta interferon genes (21, 22) and leads to the synthesis of beta interferon mRNA, in mouse fibroblasts both alpha and beta interferon genes are induced, and approximately equimolar amounts of alpha and beta interferon mRNAs are synthesized (13, 32). Furthermore, the shutoff mechanism which regulates the levels of beta interferon mRNA in human fibroblasts is not present in mouse fibroblasts. In contrast to mouse cells, Vero cells contain the trans-acting factors needed for human beta interferon induction and the posttranscription factors for beta interferon mRNA shutoff and thus may provide a useful system for studies of transcriptional and posttranscriptional regulation of the human beta interferon gene.

We thank D. Cleveland, G. Khoury, and K. Zinn for the beta actin, SV2CAT, and pIFR plasmids and Pamela Wright for her artwork.

The work was supported by American Cancer Society grant MV-208 ACS (P.M.P.) and National Cancer Institute core grant 5P30CA06973-23 (J.D.M.).

LITERATURE CITED

- Barlow, D. P., B. J. Randle, and D. C. Burke. 1984. Interferon synthesis in the early post-implantation mouse embryo. Differentiation 27:229-235.
- Berk, A. J., and P. A. Sharp. 1977. Sizing and mapping of early adenovirus mRNAs by gel electrophoresis of S1 endonucleasedigested hybrids. Cell 12:721-732.
- Burke, D. C., C. F. Graham, and M. Lehman. 1978. Appearance of interferon inducibility and sensitivity during differentiation of murine teratocarcinoma cells in vitro. Cell 13:243-248.
- Canaani, D., and P. Berg. 1982. Regulated expression of human interferon-β₁ gene after transduction into cultured mouse and rabbit cells. Proc. Natl. Acad. Sci. USA 79:5166-5170.
- Chirgwin, J. M., A. E. Przybyla, R. J. MacDonald, and W. J. Rutter. 1979. Isolation of biologically active ribonucleic acid from sources enriched in ribonuclease. Biochemistry 18:5294– 5299.
- Emeny, J. M., and M. J. Morgan. 1979. Regulation of the interferon system: evidence that Vero cells have a genetic defect in interferon production. J. Gen. Virol. 43:247-252.
- Fujita, T., S. Ohno, H. Yasumitsu, and T. Taniguchi. 1985.
 Delimitation and properties of DNA sequences required for the
 regulated expression of human interferon-β gene. Cell 41:
 489-496.
- Goodbourn, S., K. Zinn, and T. Maniatis. 1985. Human βinterferon gene expression is regulated by an inducible enhancer element. Cell 41:509–520.
- Gorman, C. M., B. H. Howard, and R. Reeves. 1983. Expression
 of recombinant plasmids in mammalian cells is enhanced by
 sodium butyrate. Nucleic Acids Res. 11:7631-7648.
- Gorman, C. M., L. F. Moffat, and B. H. Howard. 1982. Recombinant genomes which express chloramphenicol acetyltransferase in mammalian cells. Mol. Cell. Biol. 2:1044—

1051.

- Green, J. J., R. H. Dyer, L. C. Yang, and P. O. P. Ts'o. 1984. Developmentally regulated expression of the interferon system during syrian hamster embryogenesis. J. Interferon Res. 4: 517-527.
- Hauser, H., G. Gross, W. Bruns, H.-K. Hochkeppel, U. Mayr, and J. Collins. 1982. Inducibility of human β-interferon gene in mouse L-cell clones. Nature (London) 297:650-654.
- Kelley, K. A., and P. M. Pitha. 1985. Characterization of a mouse interferon gene locus II. Differential expression of αinterferon genes. Nucleic Acids Res. 13:825–839.
- Lee, C. L. Y., S. H. S. Lee, and K. R. Rozie. 1983. Induction of interferon in hybrid clones: Vero 153-mouse myeloma and Vero 153-human lymphocyte cells. Somatic Cell Genet. 9:445– 455.
- Maroteaux, L., L. Chen, S. Mitrani-Rosenbaum, P. M. Howley, and M. Revel. 1983. Cycloheximide induces expression of the human interferon β₁ gene in mouse cells transformed by bovine papillomavirus-interferon β₁ recombinants. J. Virol. 47:89-95.
- Maxam, A. M., and W. Gilbert. 1980. Sequencing end-labeled DNA with base-specific chemical cleavages. Methods Enzymol. 65:499-560.
- Melton, D. A., P. A. Krieg, M. R. Rebagliati, T. Maniatis, K. Zinn, and M. R. Green. 1984. Efficient in vitro synthesis of biologically active RNA and RNA hybridization probes from plasmids containing a bacteriophage SP6 promoter. Nucleic Acids Res. 12:7035-7056.
- Mosca, J. D., G. R. Reyes, P. M. Pitha, and G. S. Hayward. 1985. Differential activation of hybrid genes containing herpes simplex virus immediate-early or delayed-early promoters after superinfection of stable DNA-transfected cell lines. J. Virol. 56:867-878.
- O'Hare, P., and G. S. Hayward. 1985. Evidence for a direct role for both the 175,000- and 110,000-molecular-weight immediateearly proteins of herpes simplex virus in the transactivation of delayed-early promoters. J. Virol. 53:751-760.
- Ohno, S., and T. Taniguchi. 1982. Inducer-responsive expression of the cloned human interferon-β₁ gene introduced into cultured mouse cells. Nucleic Acids Res. 10:967-977.
- Raj, N. B. K., and P. M. Pitha. 1981. Analysis of interferon messenger RNA in human fibroblast cells induced to produce interferon. Proc. Natl. Acad. Sci. USA 78:7426-7430.
- Raj, N. B. K., and P. M. Pitha. 1983. Two levels of regulation of β interferon gene expression in human cells. Proc. Natl. Acad. Sci. USA 80:3923-3927.
- Reyes, G. R., E. R. Gavis, A. Buchan, N. B. K. Raj, G. S. Hayward, and P. M. Pitha. 1982. Expression of human β-interferon cDNA under the control of a thymidine kinase promoter from herpes simplex virus. Nature (London) 297: 598-601
- Riggin, C. H., and P. M. Pitha. 1982. Effect of interferon on the exogenous friend murine leukemia virus infection. Virology 118:202-213.
- 25. Ryals, J., P. Dierks, H. Rajj, and C. Weissmann. 1985. A 46-nucleotide promoter segment from an IFN-α gene renders an unrelated promoter inducible by virus. Cell 41:497-507.
- Southern, E. M. 1975. Detection of specific sequences among DNA fragments separated by gel electrophoresis. J. Mol. Biol. 98:503-517.
- Southern, P. J., and P. Berg. 1982. Transformation of mammalian cells to antibiotic resistance with a bacterial gene under control of the SV40 early region promoter. J. Mol. Appl. Genet. 1:327-341.
- 28. Tavernier, J., D. Gheysen, F. Duerinck, J. Van derHeyden, and W. Fiers. 1983. Deletion mapping of the inducible promoter of human IFN-β gene. Nature (London) 301:634-636.
- 29. Weaver, R., and C. Weissmann. 1979. Mapping of RNA by a modification of the Berk-Sharp procedure: the 5' termini of 15S β-globin mRNA precursor and mature 10S β-globin mRNA have identical map coordinates. Nucleic Acids Res. 7:1175–1193.
- 30. Wilson, V., A. J. Jeffreys, P. A. Barrie, P. G. Boseley, P. M.

Vol. 6, 1986

- Slocombe, A. Easton, and D. C. Burke. 1983. A comparison of vertebrate interferon gene families detected by hybridization with human interferon DNA. J. Mol. Biol. 166:457–475.
- 31. Zinn, K., P. Mellon, M. Ptashne, and T. Maniatis. 1982. Regulated expression of an extrachromosomal human β -interferon
- gene in mouse cells. Proc. Natl. Acad. Sci. USA 79:4897-4901.
- Zwarthoff, E. C., A. T. A. Mooren, and J. Trapman. 1985.
 Organization, structure and expression of murine interferon alpha genes. Nucleic Acids Res. 13:791-804.